DOCUMENT RESUME ED 429 626 JC 990 191 AUTHOR Rooney, Colleen TITLE Los Angeles Pierce College Planning Guide. INSTITUTION Los Angeles Pierce Coll., Woodland Hills, CA. PUB DATE 1999-00-00 NOTE 142p. PUB TYPE Guides - Non-Classroom (055) EDRS PRICE MF01/PC06 Plus Postage. DESCRIPTORS Community Colleges; Curriculum Development; Educational History; *Educational Planning; Employment Patterns; *Enrollment; *Enrollment Trends; Grades (Scholastic); *Institutional Evaluation; *School Community Relationship; Student Characteristics; Two Year College Students; Two Year Colleges IDENTIFIERS *Los Angeles Pierce College CA #### **ABSTRACT** This report is designed to help college planners and decision-makers examine trends of the past and concerns of the present. Sections 1 through 5 contain information organized according to gender, ethnicity, age, language, previous degrees, and vocational/educational goals. Section 1 contains a profile of students enrolled for the fall 1996 semester. Sections 2 and 3 present five-year and long-term enrollment trends. Section 4 shows five-year weekly student contact hours (WSCH) and WSCH/full-time equivalent trends by discipline and for the college as a whole. Section 5 provides transfer data from 1978 to 1995 and demographic data about the communities served by Pierce College, and assessment trends for the distribution of fall 1997 placements in ENL (English as a Native Language), ESL (English as a Second Language), and mathematics. Grade distributions and comparisons also are given for fall semesters in 1981 and 1996. Section 6 presents job trends and projects the growth or decrease of job availability in L.A. County, with resulting implications for the curriculum. Section 7 examines population trends and projects future enrollment trends. The report points out that since its inception more than fifty years ago, the college has grown in relation to the surrounding San Fernando Valley, and its curriculum continues to be shaped largely in response to the educational goals of those who attend during periods of expansion, both in the city and the school. (AS) ****** * Reproductions supplied by EDRS are the best that can be made * from the original document. ***************** # LA PIERCE COLLEGE **PLANNING GUIDE** 1998-1999 ### **Colleen Rooney Research Office** U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as received from the person or organization originating it. Minor changes have been made to improve reproduction quality. Points of view or opinions stated in this document do not necessarily represent official OERI position or policy. PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY C. Rooney TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) # LA PIERCE COLLEGE PLANNING GUIDE 1998-1999 Colleen Rooney Research Office ## **Table of Contents** | INTRODUCTION | | |--|-------------| | | | | I. FALL 1997 STUDENT PROFILE | 5 | | GENDER | | | ETHNICITY: GENERAL | | | ETHNICITY: DETAIL | | | AGE DISTRIBUTION | | | PRIMARY LANGUAGE | | | CITIZENSHIP STATUS | | | EDUCATIONAL GOAL LEVEL OF PRIOR EDUCATION | | | Units Load | | | TOP FEEDER HIGH SCHOOLS | | | TOP I ELBERTHON GONGOLO | | | II. FIVE YEAR ENROLLMENT TRENDS | 16 | | FIRST CENSUS ENROLLMENT F'93-F'97 | | | ENROLLMENT BY GENDER F'93-F'97 | | | ENROLLMENT BY ETHNICITY F'93-F'97 | | | ENROLLMENT BY AGE F'93-F'97 | | | ENROLLMENT BY UNIT LOAD F'93-F'97 | | | ENROLLMENT BY PREVIOUS DEGREE F'93-F'97 | | | ENROLLMENT BY CLASS LEVEL F'93-F'97 | | | ENROLLMENT WITH VOCATIONAL GOAL F'93-F'97 | | | ENROLLMENT BY VOCATIONAL GOAL F'93-F'97 ENROLLMENT BY EDUCATIONAL GOAL F'93-F'97 | | | ENROLLMENT BY EDUCATIONAL GOAL F 93-F 91 | | | III. LONG TERM ENROLLMENT TRENDS | 27 | | | | | FIRST CENSUS FALL ENROLLMENT 1964 -1997 | | | ENROLLMENT BY FTES 1987/88 - 1995/96 | | | ENROLLMENT BY GENDER 1975 - 1995 | | | ENROLLMENT BY ETHNICITY 1975 - 1995 | | | ENROLLMENT BY AGE 1975 - 1995 | | ENROLLMENT BY CLASS LEVEL 1976 - 1995 ENROLLMENT BY PRIOR EDUCATION 1990 - 1997 ENROLLMENT BY ENTERING STATUS 1975 - 1995 ENROLLMENT BY EDUCATIONAL GOAL 1983 - 1995 #### IV. PRODUCTIVITY MEASURES: FIVE YEAR WSCH AND WSCH/FTE TRENDS 37 COLLEGE-WIDE ACCOUNTING **AGRICULTURE** AMERICAN SIGN LANGUAGE ANATOMY **ANTHROPOLOGY** ARCHITECTURE ART **ASTRONOMY** **AUTOMOTIVE SERVICE TECHNOLOGY** BIOLOGY **BUSINESS** CHEMISTRY CINEMA **COMPUTER SCIENCE - INFO TECHNOLOGY** COOPERATIVE EDUCATION **DEVELOPMENTAL COMMUNICATIONS** **ECONOMICS** **ELECTRONICS** **ENGINEERING - GENERAL** **ENGLISH** **ENGLISH - ESL** **ENVIRONMENTAL SCIENCE** **FINANCE** FRENCH **GEOGRAPHY** **GEOLOGY** HEALTH HISTORY **HUMANITIES** INDUSTRIAL TECHNOLOGY INTERNATIONAL BUSINESS **I**TALIAN **JAPANESE** **JOURNALISM** LAW **LEARNING SKILLS** LINGUISTICS **MANAGEMENT** MARKETING MATH **METEOROLOGY** MICROBIOLOGY Music NURSING **OCEANOGRAPHY** OFFICE ADMINISTRATION PERSONAL DEVELOPMENT PHILOSOPHY **PHOTOGRAPHY** PHYSICAL EDUCATION - ACTIVITY PHYSICAL SCIENCE **PHYSICS** **PHYSIOLOGY** POLITICAL SCIENCE **PSYCHOLOGY** REAL ESTATE SOCIOLOGY SPANISH SPECIAL EDUCATION SPEECH **STATISTICS** **THEATER ARTS** TUTORING #### V. STUDENT PERFORMANCE INDICATORS 103 #### TRANSFER TRENDS FALL TRANSFERS TO THE UNIVERSITY OF CALIFORNIA: 1978-1995 FALL TRANSFERS TO CALIFORNIA STATE UNIVERSITIES: 1978-1995 FALL TRANSFERS TO CALIFORNIA PUBLIC INSTITUTIONS: 1978-1995 FALL TRANSFERS TO CALIFORNIA PUBLIC INSTITUTIONS AS A PERCENTAGE OF TOTAL ENROLLMENT: 1978-1995 ALL KNOWN TRANSFERS FOR THE FULL YEAR TO PUBLIC AND PRIVATE COLLEGES OR **UNIVERSITIES: 1986-1994** #### ASSESSMENT TRENDS DISTRIBUTION OF FALL 1997 PLACEMENTS FOR ENL AND ESL DISTRIBUTION OF FALL 1997 PLACEMENTS FOR MATH #### **GRADE DISTRIBUTION** FALL 1996 GPA DISTRIBUTION GRADE DISTRIBUTION COMPARISON: FALL '81AND FALL '96 114 #### VI. JOB TRENDS Work and Job Market Trends: Implications for the curriculum Jobs with largest projected growth in LA county 1993-2005 table: Jobs with largest projected growth in LA county Jobs with fastest projected growth in LA county 1993-2005 table: Jobs with fastest projected growth in LA county Jobs with largest projected decline in California 1993-2005 table: With largest projected decline in California 1993-2005 #### VII. POPULATION TRENDS 123 PART I: POPULATION TRENDS WHY LOOK AT POPULATION TRENDS? LOTS OF NUMBERS: WHAT DO THEY MEAN? PART II: PREDICTING FUTURE TRENDS CPEC AND DOF ASSUMPTIONS LEGISLATIVE ANALYST'S OFFICE (LAO) REPORT WHAT DOES IT MEAN FOR PIERCE? CONCLUSION # LOS ANGELES PIERCE COLLEGE PLANNING GUIDE #### INTRODUCTION Los Angeles Pierce College has served and responded to the educational needs of the West San Fernando Valley community for over fifty years. The curriculum has changed over the years to offer more transfer courses or new technologies or basic skills, to adjust to the evolving educational requirements of our students, of their educational goals, and of the jobs they seek. The expanding enrollment of the 1970's allowed the College the flexibility to add new courses and programs in response to demand. The decline in enrollment in the 1980's and 1990's, changing community demographics and changing student goals, has required that the college re-examine its programs, curriculum and community mission. The Research Office prepared this report to help Pierce College planners and decision-makers examine the trends of the past and where we are in the present in order to make good decisions for the future. We are at a critical moment in our College's history, one that requires careful consideration of our mission and one that demands vision for what the College is to be. Section I is a Student Profile of students enrolled for the Fall 1996 semester. This section is followed by Five Year Enrollment Trends (Section II) and then by Long Term Enrollment Trends (Section III). Section IV shows Five Year WSCH and WSCH/FTE Trends by Discipline and for the College as a whole. The last Section (V) provides some demographic data about the communities we serve. Profiles and trends can give us some measure of who our students are, of their goals and how they are using the curriculum. We can also look at productivity measures for disciplines. But we must keep in mind that the College cannot be reduced to numbers and charts. Students are more than their enrollment patterns and the College is more than its WSCH figures. We have a delicate balancing act between offering a curriculum that means something and having the means to offer a curriculum. #### I. Fall 1997 Student Profile This section utilizes District census data from Fall 1997 District census to provide a recent "snapshot" of the student population at LA Pierce College. The areas profiled are: - Gender distribution - Ethnic distribution - general - detailed - Age distribution - Primary language spoken by students - Citizenship status - Educational goal - Level of prior education - Unit load - Top Feeder High Schools ### Gender Fall 1997 | Female | 8079 | 56% | |--------|------|-----| | Male | 6423 | 44% | ### Ethnicity - general Fall 1997 | White | 6607 | 46% | |-----------------|------|-----| | Hispanic | 2755 | 19% | | Asian | 2127 | 15% | | Unknown | 820 | 6% | | Black | 757 | 5% | | Filipino | 686 | 5% | | Other non-white | 627 | 4% | This graph shows a general ethnic distribution of the students for Fall 1997. Almost half of the students were white (46%). Asian (including Filipino) and Hispanic students were the next largest ethnic groups, with 20% and 19% respectively. Five percent of the students were Black. Six percent of the students declined to state their ethnicity. Four percent were in the category Other non-white. ### Ethnicity - detail Fall 1997 | 6607 | 46% | |------
---| | 1409 | 10% | | 757 | 5% | | 686 | 5% | | 596 | 4% | | 589 | 4% | | 468 | 3% | | 400 | 3% | | 496 | 3% | | 298 | 2% | | 350 | 2% | | 218 | 2% | | 347 | 2% | | 179 | 1% | | 9 | <1% | | . 91 | <1% | | 129 | <1% | | 66 | <1% | | | 1409
757
686
596
589
468
400
496
298
350
218
347
179
9 | This graph shows a detailed ethnic distribution of the students for Fall 1997. Almost one half (46%) of the students were white. Ten percent of the students were Mexican; 4% were Central American; 3% were South American, and 2% were other Hispanic students. Three percent of the students were Vietnamese; 2% were Korean; 2% were Chinese; 1% were Japanese, and 4% were other Asian students. Five percent of the students were Black, and 5% were Filipino. Two percent of the students were Indian subcontinent; and less than 1% of the students were American Indian and Pacific Islander. percent of the students were from other nonwhite ethnic groups. ### Age Fall 1997 | under 20 | 3382 | 23% | |----------|------|-----| | 20-24 | 4395 | 30% | | 25-34 | 3592 | 25% | | 35-54 | 2729 | 19% | | 55+ | 404 | 3% | This graph shows the student age distribution for Fall 1997. The largest group is students 20-24 years of age, representing almost one third of the student population. Almost one quarter of the students are under 20, and another one quarter of the students are 25-34. Nineteen percent of the students are 35-54 years of age, and only 3% are 55 or older. ## Primary Language Fall 1997 | English | 10002 | 69% | |------------|-------|-----| | Spanish | 1226 | 9% | | Other | 705 | 5% | | Farsi | 730 | 5% | | Armenian | 359 | 3% | | Vietnamese | 391 | 3% | | Korean | 226 | 2% | | Filipino | 261 | 2% | | Chinese | 183 | 1% | | Russian | 192 | 1% | | Japanese | 72 | <1% | More than two thirds (69%) of the students cited English as their primary language in Fall 1997. The other main languages were Spanish (9%) and Farsi (5%). ### Citizenship Fall 1997 | U.S. Citizen | 10642 | 73% | |-----------------------|-------|-----| | Permanent Residence | 2780 | 19% | | Temporary Res-Amnesty | 75 | <1% | | Refugee | 199 | 1% | | Student Visa F1, M1 | 220 | 2% | | Other Visa | 249 | 2% | Almost three quarters (73%) of the students were U.S. citizens in Fall 1997. One fifth of the students had Permanent Resident status. Less than 1% of the students had Temporary Resident-Amnesty status. One percent of the students had Refugee status. Two percent had Student visas, and another two percent of the students had other visas. #### **Educational Goal Fall 1997** | transfer | 5363 | 37% | |------------------------|------|-----| | vocational/job-related | 5025 | 35% | | unknown/undecided | 2056 | 14% | | basic skills/per dvpmt | 1710 | 12% | The graph shows the educational goals of the students in Fall 1997. Thirty-seven percent of students (37%) cited transfer to a four-year college or university, and 35% cited vocational/job-related skills as their educational goal; together, these two groups comprise almost three-quarters of the student population. Twelve percent cite basic skills or personal development. Fourteen percent are undecided or their goals are unknown. #### Level of Prior Education Fall 1997 | HS diploma | 9179 | 63% | |--------------------------------------|------|-----| | foreign secondary diploma | 1531 | 11% | | bachelor degree or higher | 1174 | 8% | | GED-HS equivalency | 712 | 5% | | not HS graduate | 673 | 4% | | associate degree | 516 | 4% | | HS student special st-gr 12 or below | 632 | 4% | In Fall 1997, almost three-quarters (74%) of the students had a high school diploma; another 5% had a GED or high school equivalency. Eight percent of the students had a BA degree or higher, and 4% had a AA degree. Four percent were not high school graduates. Another 4% were special students in grade 12 or below. ### **Unit Load Fall 1997** | under 6 units | ļ. | 5352 | 27% | |------------------|----|------|-----| | 6-11 units | í | 5230 | 36% | | 12 units or more | 1 | 3920 | 37% | Unit load is the number of course units carried by a student at census. Twenty-seven percent of the students were taking under 6 units, 36% of the students were taking 6-11 units, compared to 37% of the students who took 12 units or more. This chart shows the number of students enrolled from the top feeder high schools in Fall 1997. #### II. Five Year Enrollment Trends This section examines recent enrollment trends among the students at LA Pierce College. This allows us to see the areas in which student enrollment is stable and the directions in which it is changing. Information is summarized for the five year period Fall 1993 through Fall 1997. These data are derived from the District Annual Information Digest. The areas covered are: - First census enrollment figures - Gender distribution - Ethnic distribution - Age distribution - Enrollment by unit load - Enrollment by previous degree - Enrollment by class level - Enrollment with vocational goal - Enrollment by vocational goal - Educational goal ## First Census Enrollment F'93 - F'97 | 1993 | 1994 | 1995 | 1996 | 1997 | |--------|--------|--------|--------|--------| | 15,695 | 14,618 | 14,192 | 14,066 | 14,502 | First census enrollment figures are shown for the 1993-1997 Fall semester. Enrollment decreased by 10% in the two-year period Fall 1993-95, with the sharpest decline (7%) occurring Fall 1993-94. Enrollment figures continued to decrease slightly between Fall 1993-96. Since then, enrollment for Fall 1997 increased by 4%. ## Five Year Enrollment Trends Enrollment By Gender F'93 - F'97 | | 1993 | 1994 | 1995 | 1996 | 1997 | |----------|------|------|------|------|------| | % female | 55.3 | 54.1 | 53.9 | 54.2 | 55.7 | | % male | 44.7 | 45.9 | 46.1 | 45.8 | 44.3 | The gender distribution of enrolled students has remained stable during 1993-1997. Between 54-56% of the students were female and 44-46% of the students male. ## Five Year Enrollment Trends Enrollment By Ethnicity F'93 - F'97 | | 1993 | 1994 | 1995 | 1996 | 1997 | |------------|------|------|------|------|------| | % White | 56.9 | 54 | 51.9 | 50.8 | 45.8 | | % Asian | 20 | 20.5 | 20.9 | 21.1 | 20 | | % Hispanic | 15.8 | 17.7 | 19.1 | 19.2 | 19 | | % Black | 4.6 | 4.7 | 4.7 | 5.2 | 5.2 | During the five-year period Fall 1993-1997, white students as a percentage of total enrollment decreased, while the proportion of Hispanic and Black students increased. The percentage of Asian students remained stable. The ethnicity of 10% of the students was unknown. ## Five Year Enrollment Trends Enrollment By Age F'93 - F'97 | | 1993 | 1994 | 1995 | 1996 | 1997 | |------------|------|------|------|------|------| | % under 20 | 23.8 | 23.7 | 24.8 | 23.4 | 23.3 | | % 20-24 | 33.5 | 34 | 32.8 | 31.3 | 30.3 | | % 25-34 | 25.2 | 25.1 | 24.7 | 25.1 | 24.8 | | % 35+ | 17.4 | 17.2 | 17.8 | 20.2 | 21.6 | During the five-year period 1993-1997, the age distribution of the student population remained relatively stable with a slight increase in the proportion of students over 25. Students in the 20-24 age group decreased slightly as a percentage of the total student population, from a high of 34% in 1994 to a low of 30% in 1997. At the same time, students over 35 increased slightly from a low of 17% in 1994 to a high of 22% in 1997. The two other age groups (students under 20 and students 25-34) each consistently comprised 24-25% of the population. ## Five Year Enrollment Trends Enrollment By Unit Load F'93 - F'97 | | 1993 | 1994 | 1995 | 1996 | 1997 | |--------------|------|------|------|------|------| | < 6 units | 33.5 | 34 | 34.1 | 36.3 | 36.9 | | 6-11.5 units | 34.8 | 36 | 35.2 | 35.6 | 36.1 | | 12+ units | 31.7 | 30 | 30.7 | 27.9 | 27 | During the five-year period 1993-1997, enrollment in the three semester-unit categories remained relatively stable. Students enrolled in fewer than 6 units or in 6-11.5 units each comprised slightly more than one-third of the student population, while students in 12 units or more units comprised less than one-third of the population. Throughout the five-year period, students enrolled in fewer than 6 units or in 6-11.5 units increased slightly by 3% and 1% respectively, while enrollment in 12 or more units decreased by 5%. 21 ## Five Year Enrollment Trends Enrollment By Prior Education F'93 - F'97 | | 1993 | 1994 | 1995 | 1996 | 1997 | |-------------------|------|------|------|------|------| | % hs grad | 66.5 | 66.9 | 66.6 | 64.5 | 63.3 | | % foreign hs grad | 10.7 | 11.5 | 11.4 | 10.9 | 10.6 | | % hs equiv | 5.3 | 5 | 5.4 | 5.4 | 3.9 | | % not hs grad | 8.9 | 9 | 8.1 | 8.6 | 3.3 | | % AA deg | 4.5 | 3.9 | 4.8 | 3.9 | 4.4 | | % BA+ | 4.1 | 3.6 | 3.7 | 6.7 | 8.1 | During the five-year period 1993-1997, most students who enrolled had a high school diploma. Throughout the five-year period, U.S. high school graduates accounted for two-thirds of the student population; foreign high school graduates for 11-12%. Students who were not high school graduates comprised 9% of the student population in 1993; this decreased to 3% during the following four years. Students with a BA degree or higher comprised 4% of the student population in 1993; this increased to 8% in 1997. The increase is attributable to the rescinding of the enrollment fee for students with a BA. 27 ₹ . ## Five Year Enrollment Trends Enrollment By Class Level F'93 - F'97 | | 1993 | 1994 | 1995 | 1996 | 1997 | |-------------|------|------|------|------|------| | % Freshmen | 63.9 | 61.8 | 62.1 | 66.7 | 63.3 | | % Sophomore | 17.2 | 18.8 | 17.9 | 14.7 | 24.5 | | % Other UG | 10.4 | 11.8 | 11.5 | 7.9 | 11.7 | During 1993-1996, freshmen (0-30 units completed) increased as a percentage of total enrollment, but, decreased again in 1997. The percentage of sophomores (31-60 units) increased from 17% in 1993 to 25% in 1997. Other undergraduates and sophomores remained
relatively stable during the first three years (1993-1995), dipped in 1996 as a percentage of total enrollment, and increased again in 1997. ## Five Year Enrollment Trends Enrollment With Vocational Goal F'93 - F'97 | | 1993 | 1994 | 1995 | 1996 | 1997 | |-----------------------|------|------|------|------|------| | % subtotal vocational | 32.4 | 32.6 | 32.8 | 34.4 | 34.7 | From 1993 to 1997, the percentage of students enrolled with vocational or job-related goals increased slightly by 2.6%. 24 ## Five Year Enrollment Trends Enrollment By Vocational Goal F'93 - F'97 | | 1993 | 1994 | 1995 | 1996 | 1997 | |-------------------------|------|------|------|------|------| | % new career | 13.8 | 13.7 | 13.5 | 14.4 | 14.7 | | % advance career | 4.9 | 4.9 | 4.8 | 5.7 | 6 | | % discover career | 7.7 | 8.6 | 9.1 | 9.3 | 8.8 | | % maintain license | 1.8 | 1.6 | 1.6 | 1.5 | 1.7 | | % voc deg w/o transfer | 1.3 | 1.2 | 1.1 | 1.1 | 1 | | % voc cert w/o transfer | 1 | 0.7 | 0.7 | 0.6 | 0.6 | The percentage of students enrolled in all five categories remained relatively stable. Percentages reflect the total number of students enrolled, not just vocational students. 30 Çı ## Five Year Enrollment Trends Educational Goal F'93 - F'97 | | 1993 | 1994 | 1995 | 1996 | 1997 | |-------------------------|------|------|------|------|------| | vocational/job-related | 32.4 | 32.6 | 32.8 | 34.4 | 34.7 | | transfer | 31.6 | 32.8 | 36.2 | 35.9 | 37 | | unknown/undecided | 13.5 | 14 | 14.4 | 14.6 | 14.2 | | basic skills/pers dvpmt | 10.5 | 11.1 | 10.7 | 11.9 | 11.7 | Transfer goals increased by 5% during the five-year period 1993-97. The percentage of students enrolled with vocational or job related goals increased by 3%. The percentage of students enrolled in basic skills or personal development and those undecided remained stable. ### III. Long Term Enrollment Trends This section examines long term enrollment trends among the students at LA Pierce College, providing a look at the changes that have occurred in the student population over time. The length of time summarized varies for the different areas, based on the availability of data. These data are derived from the District Annual Information Digest. The areas covered are: - First census Fall enrollment figures 1964-1997 - FTES 1987/88 1995/96 - Gender distribution 1975-1995 - Ethnic distribution 1975-1995 - Age distribution 1975-1995 - Class level 1976-1995 - Level of prior education 1990-1997 - Entering status (i.e. new, transfer, returning, continuing) 1975-1995 - Educational goal 1983-1995 3.3 #### First Census Fall Enrollment 1964 - 1997 | 1964 | 1965 | 1966 | 1967 | 1968 | 1969 | 1970 | 1971 | 1972 | 1973 | |--------------------|--------------------|--------------------|--------------------|-----------------------|-----------------------|--------------------|--------------------|-----------------------|-----------------------| | 9,420 | 11,139 | 12,207 | 12,636 | 14,128 | 14,617 | 16,000 | 16,317 | 16,743 | 17,335 | | | | | | | | | | | | | 1974 | 1975 | 1976 | 1977 | 1978 | 1979 | 1980 | 1981 | 1982 | 1983 | | 21,206 | 23,798 | 22,185 | 22,654 | 21,700 | 22,852 | 23,072 | 23,770 | 23,721 | 21,260 | _ | | | 1984 | 1985 | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | | 1984 19,286 | 1985 17,393 | 1986 18,513 | 1987 18,316 | 1988
18,415 | 1989
18,038 | 1990 18,522 | 1991 19,201 | 1992
18,584 | 1993
15,695 | | | | 1 | | | | | | | | | | | 1 | | | | | | | | This graph shows first census Fall enrollment trends for the thirty-four year period 1964-1997. During the first ten years of this period, enrollment climbed steadily from less than 10,000 to more than 17,000. Enrollment over the next two decades is characterized by two distinct plateaus. During the ten-year period 1974-83, enrollment reached its highest mark, ranging from slightly more than 21,000 to slightly less than 24,000 throughout the decade. During the next decade (1984-93), enrollment dipped and again stabilized at approximately 18,000-19,000 enrolled students. In the last year of this period, however, enrollment again dipped. Although enrollment continued to decrease annually through 1996, there was an increase again in 1997. The rate of decrease between 1993-1996 did slow down considerably; during the last four years (1994-1997), enrollment appears to have reached a new plateau. ## Enrollment By FTES 1987/88 - 1995/96 | 1987/88 | 1988/89 | 1989/90 | 1990/91 | 1991/92 | 1992/93 | 1993/94 | 1994/95 | 1995/96 | |---------|---------|---------|---------|---------|---------|---------|---------|---------| | 10,797 | 10,980 | 11,211 | 11,142 | 11,305 | 10,884 | 9,477 | 9,088 | 9,232 | The 1987-96 FTES trend parallels the first census enrollment trend for the same period. From 1987-1992, enrollment was stable; FTES also held steady during this time at approximately 11,000. In 1993, when enrollment began to decrease, FTES also dropped to a little over 9,000 where it has remained through 1995/96. ### **Enrollment By Gender 1975 - 1995** | | 1975 | 1980 | 1985 | 1990 | 1995 | |----------|------|------|------|------|------| | % female | 46.1 | 52.9 | 50.4 | 53 | 53.9 | | % male | 53.9 | 47.1 | 49.6 | 47 | 46.1 | The gender distribution of enrolled students showed a complete reversal during the twenty-year period 1975-95. In 1975, male students comprised 54% and female students 46% of the student population. By 1980, the figures were reversed: female students had increased to 53% while male students decreased to 47% of the student population. Five years later, the genders were almost equally represented, with fewer than 1% more female students than male. In 1990, the figures returned to the 1980 levels: 53% female and 47% male. This remained stable through 1995, when female students comprised 54% and male students 46% of the student population. #### **Enrollment By Ethnicity 1975 - 1995** | | 1975 | 1980 | 1985 | 1990 | 1995 | |------------|------|------|------|------|------| | % Asian | 1.6 | 6.8 | 10.7 | 14.9 | 20.9 | | % Black | 1.6 | 3.9 | 3.1 | 3.7 | 4.7 | | % Hispanic | 4.1 | 7.1 | 8.5 | 12 | 19.1 | | % White | 90.5 | 78.5 | 73.9 | 66 | 51.9 | The ethnic distribution of the student population has changed dramatically during the period 1975-95. While the percentage of white students has steadily declined during the twenty-year period, the percentage of Asian, Black and Hispanic students has steadily increased. In 1975, white students accounted for over 90% of the student population. By 1995, the percentage of white students had decreased to slightly more than one half of the total student population. Asian students demonstrated the greatest increase as a percentage of total enrollment, from less than 2% in 1975 to more than 20% in 1995. The percentage of Hispanic students increased almost five-fold, from 4% in 1975 to 19% in 1995. Black students continue to comprise the smallest segment of the student population. In 1975, fewer than 2% of the students were Black; in 1995, the percentage of Black students had more than doubled to almost 5%. ## **Enrollment By Age 1975 - 1995** | | 1975 | 1980 | 1985 | 1990 | 1995 | |------------|------|------|------|------|------| | % under 20 | 35.5 | 30.8 | 26.2 | 26.1 | 24.8 | | % 20-24 | 27.5 | 29.3 | 33.5 | 32.9 | 32.8 | | % 25-34 | 19.4 | 19.6 | 23.1 | 23.8 | 24.7 | | % 35+ | 17.6 | 20.4 | 17.1 | 17.3 | 17.8 | This chart shows changes in the age distribution of the student population during the period 1975-95. The most striking change has been in students under 20 years of age; this age group has decreased from more than one third of total enrollment in 1975 to less than one fourth in 1995, with the greatest decrease in the decade 1975-85. Students in the age groups 20-24 and 25-34 have steadily increased as a percentage of total enrollment, with the greatest increase in the decade 1975-1985. Students ages 20-24 increased from 27% to almost one third during the twenty year period; students ages 25-34 increased from 19% to one fourth of total enrollment. Throughout the two decades, students in the 35+ age group remained constant at approximately 17% of total enrollment, with a slight increase during 1980. #### **Enrollment By Class Level 1976 - 1995** | | 1976 | 1980 | 1985 | 1990 | 1995 | |-------------------|------|------|------|------|------| | % Freshmen | 63.4 | 64.1 | 59.2 | 66 | 62.1 | | % Sophomores | 17.8 | 15.6 | 18 | 14.4 | 17.9 | | % Other Undergrad | 7.3 | 8 | 11.8 | 7.7 | 11.5 | Throughout the twenty-year period 1976-1995, enrollment by class level has remained relatively stable. Freshmen represent over 60% of total enrollment. Sophomores have ranged from 14% to 18% of total enrollment. Other undergraduates showed the most fluctuations, ranging from 7% to 12% during the twenty-year period. Since 1980, sophomores and other undergraduates have shown parallel trends, peaking in 1985, dipping in 1990, and rising again in 1995. The freshmen figures changed correspondingly, with a low of 59% in 1985 and a high of 66% in 1990, which decreased again in 1995. BEST COPY AVAILABLE #### **Enrollment By Prior Education 1990 - 1996** | | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | |----------------------------|------|-------|------|------|------|------|------|------| | % high school grad | 67.8 | 65.1 | 64.4 | 66.5 | 66.9 | 66.6 | 64.5 | 63.3 | | % foreign high school grad | 6.9 | 8.2 | 9 | 10.7 | 11.5 | 11.4 | 10.9 | 10.6 | | % high school equivalent | 5.5 | ; 5.4 | 4.8 | 5.3 | 5 | 5.4 | 5.4 | 3.9 | | % not high school grad | 8 | 8.6 | 8.6 | 8.9 | 9 | 8.4 | 8.6 | 3.3 | | % AA deg | 3.5 | 3.8 | 3.8 | 4.5 | 3.9 | 4.8 | 3.9 | 4.4 | | % BA+ | 8.3 | 8.9 | 9.4 | 4.1 | 3.6 | 3.7 | 6.7 | 8.1 | During the eight-year period 1990-97, enrollment by prior education remained stable in all categories except students with a BA degree or higher and, to a lesser
extent, foreign high school graduates. Throughout the eight-year period, high school graduates accounted for approximately two thirds of the student population; high school certification or equivalency for 5%; students who were not high school graduates for 8-9% (not including 1997); and students with an AA degree for 4-5%. High school graduates comprised of 68% of the student population in 1990; this decreased to 63% during the following seven years. Foreign high school graduates comprised of 7% of the student population in 1990; this increased to 11% by 1997. Students who were not high school graduates showed the largest decrease from 9% in 1996 to 3% in 1997. Students with a BA degree or higher showed the most fluctuation in enrollment; in 1990, they comprised 8% of the student population; this dropped by half to 4% over the next five years, probably due to the institution of an extra fee, and then increased to 8% in 1997 after the fee was eliminated. #### **Enrollment By Entering Status 1975 - 1995** | | 1975 | 1980 | 1985 | 1990 | 1995 | |----------------|------|------|------|------|------| | % First Time | 24.9 | 23.9 | 19.4 | 20.3 | 22.7 | | % New Transfer | 11.7 | 14 | 11.2 | 11.2 | 11.2 | | % Returning | 10.6 | 13.5 | 13.4 | 11 | 7.5 | | % Continuing | 52.8 | 48.6 | 56 | 57.5 | 58.6 | Although the enrollment status of students remained relatively stable during the period 1975-95, there were some fluctuations within each of the four categories. Continuing students accounted for approximately one half of the student population, dropping to 49% in 1980, and increasing steadily to 59% in 1995. First time students comprised approximately 22% of total enrollment, ranging from a high of 25% in 1975 to a low of 19% in 1985. New transfer students and returning students each represented 11-14% of the student population during the period 1975-90; in 1995, however, while new transfers maintained this trend, returning students dropped to 7.5% of total enrollment. 35 #### **Enrollment By Educational Goal 1983 - 1995** | | 1983 | 1986 | 1989 | 1992 | 1995 | |--------------|------|------|------|------|------| | % transfer | 44.7 | 47.9 | 48.1 | 33.2 | 36.2 | | % vocational | 23.6 | 25.2 | 20.1 | 27.8 | 30.8 | | % general ed | 8.3 | 6 | 4.6 | 9.5 | . 9 | This chart shows the educational goal trend during the thirteen year period 1983-1995. The most striking change during this period occurred in the transfer and vocational goal categories. Transfer as a goal dropped from a high of almost one half of total enrollment in 1989 to approximately one third in 1992 and 1995. During the same time, the vocational goal choice rose steadily from a low of 20% in 1989 to almost one third in 1995. Throughout the thirteen years, general education as a goal fluctuated from a low of 5% in 1989 to a high of 10% in 1992. ### IV. Productivity Measures: Five Year Fall WSCH and WSCH/FTE Trends This report reflects the five year fall WSCH and WSCH/FTE trends by discipline for the years 1993 - 1997. The charts are derived from the District data files prepared by George Prather for the Department/Division Data Book. - College-wide - Accounting - Agriculture - American Sign Language - Anatomy - Anthropology - Architecture - Art - Astronomy - Automotive Service Technology - Biology - Business - Chemistry - Cinema - Computer Science-Info Technology - Cooperative Education - Developmental Communications - Economics - Electronics - Engineering-General - English - English-ESL - Environmental Science - Finance - French - Geography - Geology - Health - History - Humanities - Industrial Technology - International Business - Italian - Japanese - Journalism - Law - Learning Skills - Linguistics - Management - Marketing - Math - Meteorology - Microbiology - Music - Nursing - Oceanography - Office Administration - Personal Development - Philosophy - Photography - Physical Education-Activity - Physical Science - Physics - Physiology - Political Science - Psychology - Real Estate - Sociology - Spanish - Special Education - Speech - Statistics - Theater Arts - Tutoring 42 37 ### COLLEGE-WIDE Productivity Measures Five Year WSCH and WSCH/FTE Trends WSCH Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |------|--------|--------|--------|--------|--------| | WSCH | 150251 | 138594 | 135171 | 126119 | 138035 | | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |----------|------|------|------|------|------| | WSCH/FTE | 494 | 451 | 477 | 428 | 478 | ### ACCOUNTING Productivity Measures Five Year WSCH and WSCH/FTE Trends #### WSCH Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |------|------|------|------|------|------| | WSCH | 3850 | 3377 | 3241 | 2882 | 2981 | | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |----------|------|------|------|------|------| | WSCH/FTE | 494 | 487 | 546 | 412 | 516 | # AGRICULTURE Productivity Measures Five Year WSCH and WSCH/FTE Trends WSCH Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |------|------|------|------|------|------| | WSCH | 3123 | 2987 | 2659 | 2809 | 2897 | | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |----------|------|------|------|------|------| | WSCH/FTE | 423 | 395 | 415 | 477 | 476 | # AMERICAN SIGN LANGUAGE Productivity Measures Five Year WSCH and WSCH/FTE Trends WSCH Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |------|------|------|------|------|------| | WSCH | 1203 | 1001 | 950 | 1041 | 1231 | | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |----------|------|------|------|------|------| | WSCH/FTE | 547 | 375 | 396 | 434 | 387 | # ANATOMY Productivity Measures Five Year WSCH and WSCH/FTE Trends WSCH Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |------|------|------|------|------|------| | WSCH | 888 | 810 | 792 | 762 | 756 | | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |----------|------|------|------|------|------| | WSCH/FTE | 634 | 579 | 566 | 635 | 630 | ### ANTHROPOLOGY Productivity Measures Five Year WSCH and WSCH/FTE Trends WSCH Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |------|------|------|------|------|------| | WSCH | 4002 | 3626 | 3161 | 2599 | 3022 | | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |----------|------|------|------|------|------| | WSCH/FTE | 651 | 557 | 571 | 487 | 559 | # ARCHITECTURE Productivity Measures Five Year WSCH and WSCH/FTE Trends WSCH Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |------|------|------|------|------|------| | WSCH | 852 | 760 | 690 | 623 | 460 | #### WSCH/FTE Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |----------|------|------|------|------|------| | WSCH/FTE | 376 | 367 | 493 | 374 | 363 | 60 49 ART Productivity Measures Five Year WSCH and WSCH/FTE Trends WSCH Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |------|------|------|------|------|------| | WSCH | 5503 | 4297 | 3744 | 3701 | 4129 | | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |----------|------|------|------|------|------| | WSCH/FTE | 453 | 451 | 468 | 418 | 451 | # ASTRONOMY Productivity Measures Five Year WSCH and WSCH/FTE Trends WSCH Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |------|------|------|------|------|------| | WSCH | 1324 | 1027 | 1037 | 899 | 1004 | | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |----------|------|------|------|------|------| | WSCH/FTE | 828 | 642 | 741 | 642 | 717 | #### **AUTO SERVICE TECHNOLOGY** ### Productivity Measures Five Year WSCH and WSCH/FTE Trends WSCH Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |------|------|------|------|------|--------| | WSCH | 1482 | 1272 | 1552 | 1561 | 1575 · | #### WSCH/FTE Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |----------|------|------|------|------|------| | WSCH/FTE | 483 | 502 | 546 | 509 | 521 | 52 ## BIOLOGY Productivity Measures Five Year WSCH and WSCH/FTE Trends WSCH Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |------|------|------|------|------|------| | WSCH | 4223 | 4604 | 4693 | 4198 | 4420 | | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |----------|------|------|------|------|------| | WSCH/FTE | 667 | 522 | 593 | 494 | 562 | # BUSINESS Productivity Measures Five Year WSCH and WSCH/FTE Trends #### WSCH Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |------|------|------|------|------|------| | WSCH | 2373 | 2076 | 1986 | 1608 | 1824 | | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |----------|------|------|------|------|------| | WSCH/FTE | 539 | 472 | 552 | 447 | 570 | ### CHEMISTRY Productivity Measures Five Year WSCH and WSCH/FTE Trends #### WSCH Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |------|------|------|------|------|------| | WSCH | 5876 | 5762 | 6312 | 5374 | 5599 | | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |----------|------|------|------|------|------| | WSCH/FTE | 569 | 497 | 486 | 405 | 460 | # CINEMA Productivity Measures Five Year WSCH and WSCH/FTE Trends WSCH Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |------|------|------|------|------|------| | WSCH | 989 | 1318 | 1444 | 1496 | 1392 | | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |----------|------|------|------|------|------| | WSCH/FTE | 1060 | 1098 | 1203 | 1069 | 994 | # COMPUTER SCIENCE - INFO TECHNOLOGY Productivity Measures Five Year WSCH and WSCH/FTE Trends #### WSCH Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |------|------|------|------|------|------| | WSCH | 5657 | 5264 | 5548 | 5828 | 6980 | #### WSCH/FTE Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |----------|------|------|------|------|------| | WSCH/FTE | 527 | 493 | 551 | 530 | 563 | 57 # COOPERATIVE EDUCATION Productivity Measures Five Year WSCH and WSCH/FTE Trends WSCH Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |------|------|------|------|------|------| | WSCH | 849 | 739 | 677 | 949 | 784 | | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |----------|------|------|------|------|------| | WSCH/FTE | 463 | 383 | 474 | 655 | 915 | ## DEVELOPMENTAL
COMMUNICATIONS Productivity Measures Five Year WSCH and WSCH/FTE Trends #### WSCH Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | |------|------|------|------|------| | WSCH | 951 | 605 | 590 | 610 | | Year | 1993 | 1994 | 1995 | 1996 | |----------|------|------|------|------| | WSCH/FTE | 476 | 454 | 472 | 488 | ### ECONOMICS Productivity Measures Five Year WSCH and WSCH/FTE Trends WSCH Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |------|------|------|------|------|------| | WSCH | 2133 | 2164 | 1839 | 1587 | 1935 | | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |----------|------|------|------|------|------| | WSCH/FTE | 667 | 605 | 541 | 529 | 605 | # ELECTRONICS Productivity Measures Five Year WSCH and WSCH/FTE Trends WSCH Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |------|------|------|------|------|------| | WSCH | 1470 | 1269 | 1344 | 1287 | 1452 | | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |----------|------|------|------|------|------| | WSCH/FTE | 283 | 334 | 448 | 429 | 427 | # ENGINEERING-GENERAL Productivity Measures Five Year WSCH and WSCH/FTE Trends #### WSCH Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |------|------|------|------|------|------| | WSCH | 218 | 157 | 118 | 102 | 54 | #### WSCH/FTE Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |----------|------|------|------|------|------| | WSCH/FTE | 275 | 297 | 297 | 319 | 450 | 62 # ENGLISH Productivity Measures Five Year WSCH and WSCH/FTE Trends #### WSCH Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |------|------|------|-------|------|------| | WSCH | 8349 | 9631 | 10205 | 9778 | 9780 | | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |----------|------|------|------|------|------| | WSCH/FTE | 416 | 399 | 414 | 385 | 405 | ### ENGLISH-ESL Productivity Measures Five Year WSCH and WSCH/FTE Trends #### WSCH Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |------|------|------|------|------|------| | WSCH | 2592 | 2734 | 2501 | 2469 | 2745 | | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |----------|------|------|------|------|------| | WSCH/FTE | 394 | 377 | 400 | 417 | 419 | # ENVIRONMENTAL SCIENCE Productivity Measures Five Year WSCH and WSCH/FTE Trends WSCH Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |------|------|------|------|------|------| | WSCH | 519 | 387 | 372 | 300 | 300 | | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |----------|------|------|------|------|------| | WSCH/FTE | 678 | 448 | 527 | 361 | 439 | # FINANCE Productivity Measures Five Year WSCH and WSCH/FTE Trends #### WSCH Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |------|------|------|------|------|------| | WSCH | 306 | 270 | 159 | 174 | 279 | | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |----------|------|------|------|------|------| | WSCH/FTE | 510 | 450 | 398 | 435 | 480 | ### FRENCH Productivity Measures Five Year WSCH and WSCH/FTE Trends #### WSCH Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |------|------|------|------|------|------| | WSCH | 828 | 764 | 955 | 816 | 872 | #### WSCH/FTE Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |----------|------|------|------|------|------| | WSCH/FTE | 356 | 358 | 367 | 314 | 354 | BEST COPY AVAILABLE # GEOGRAPHY Productivity Measures Five Year WSCH and WSCH/FTE Trends #### WSCH Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |------|------|------|------|------|------| | WSCH | 2056 | 2027 | 1819 | 1489 | 1945 | | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |----------|------|------|------|------|------| | WSCH/FTE | 508 | 444 | 489 | 417 | 464 | # GEOLOGY Productivity Measures Five Year WSCH and WSCH/FTE Trends WSCH Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |------|------|------|------|------|------| | WSCH | 686 | 564 | 545 | 344 | 454 | | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |----------|------|------|------|------|------| | WSCH/FTE | 523 | 470 | 433 | 276 | 400 | ### HEALTH Productivity Measures Five Year WSCH and WSCH/FTE Trends WSCH Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |------|------|------|------|------|------| | WSCH | 2538 | 2014 | 1889 | 1422 | 2171 | | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |----------|------|------|------|------|------| | WSCH/FTE | 536 | 585 | 644 | 667 | 638_ | # HISTORY Productivity Measures Five Year WSCH and WSCH/FTE Trends WSCH Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |------|------|------|------|------|------| | WSCH | 5865 | 5612 | 4642 | 3918 | 4244 | | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |----------|------|------|------|------|------| | WSCH/FTE | 564 | 506 | 512 | 516 | 591 | ## HUMANITIES Productivity Measures Five Year WSCH and WSCH/FTE Trends #### WSCH Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |------|------|------|------|------|------| | WSCH | 831 | 681 | 829 | 543 | 600 | | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |----------|------|------|------|------|------| | WSCH/FTE | 404 | 352 | 306 | 247 | 500 | # INDUSTRIAL TECHNOLOGY Productivity Measures Five Year WSCH and WSCH/FTE Trends WSCH Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |------|------|------|------|------|------| | WSCH | 1619 | 1375 | 1720 | 1655 | 1700 | #### WSCH/FTE Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |----------|------|------|------|------|------| | WSCH/FTE | 279 | 291 | 402 | 387 | 406 | Research Office LAPC ## INTERNATIONAL BUSINESS Productivity Measures Five Year WSCH and WSCH/FTE Trends ### WSCH Fall 1996-97 | Year | 1996 | 1997 | |------|------|------| | WSCH | 189 | 286 | | Year | 1996 | 1997 | |----------|------|------| | WSCH/FTE | 473 | 477 | # ITALIAN Productivity Measures Five Year WSCH and WSCH/FTE Trends WSCH Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |------|------|------|------|------|------| | WSCH | 572 | 527 | 592 | 509 | 512 | | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |----------|------|------|------|------|------| | WSCH/FTE | 390 | 376 | 444 | 382 | 384 | ## JAPANESE Productivity Measures Five Year WSCH and WSCH/FTE Trends WSCH Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |------|------|------|------|------|------| | WSCH | 486 | 305 | 400 | 370 | 520 | | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |----------|------|------|------|------|------| | WSCH/FTE | 608 | 458 | 600 | 555 | 520 | ## JOURNALISM Productivity Measures Five Year WSCH and WSCH/FTE Trends WSCH Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |------|------|------|------|------|------| | WSCH | 883 | 808 | 627 | 709 | 613 | | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |----------|------|------|------|------|------| | WSCH/FTE | 276 | 269 | 261 | 313 | 328 | LAW Productivity Measures Five Year WSCH and WSCH/FTE Trends WSCH Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |------|------|------|------|------|------| | WSCH | 132 | 210 | 198 | 171 | 195 | | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |----------|------|------|------|------|------| | WSCH/FTE | 660 | 525 | 495 | 428 | 488 | ## LEARNING SKILLS (see Tutoring) Productivity Measures Five Year WSCH and WSCH/FTE Trends WSCH Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |------|------|------|------|------|------| | WSCH | 64 | 40 | 118 | 127 | 4 | | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |----------|------|------|------|------|------| | WSCH/FTE | 960 | 600 | 92 | 173 | 59 | # LINGUISTICS Productivity Measures Five Year WSCH and WSCH/FTE Trends ### WSCH Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |------|------|------|------|------|------| | WSCH | 66 | 69 | 90 | 72 | 57 | | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |----------|------|------|------|------|------| | WSCH/FTE | 1222 | 493 | 675 | 600 | 838 | # MANAGEMENT Productivity Measures Five Year WSCH and WSCH/FTE Trends ### WSCH Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |------|------|------|------|------|------| | WSCH | 819 | 756 | 660 | 537 | 558 | ### WSCH/FTE Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |----------|------|------|------|------|------| | WSCH/FTE | 512 | 473 | 413 | 344 | 558 | ## MARKETING Productivity Measures Five Year WSCH and WSCH/FTE Trends ### WSCH Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |------|------|------|------|------|------| | WSCH | 801 | 738 | 738 | 654 | 435 | | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |----------|------|------|------|------|------| | WSCH/FTE | 445 | 461 | 410 | 371 | 435 | # MATHEMATICS Productivity Measures Five Year WSCH and WSCH/FTE Trends ### WSCH Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |------|-------|-------|-------|-------|-------| | WSCH | 16240 | 15302 | 16439 | 14624 | 15903 | ### WSCH/FTE Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |----------|------|------|------|------|------| | WSCH/FTE | 551 | 515 | 553 | 490 | 556 | ## METEOROLOGY Productivity Measures Five Year WSCH and WSCH/FTE Trends WSCH Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |------|------|------|------|------|------| | WSCH | 249 | 165 | 75 | 150 | 150 | ### WSCH/FTE Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |----------|------|------|------|------|------| | WSCH/FTE | 458 | 379 | 405 | 370 | 369 | ## MICROBIOLOGY Productivity Measures Five Year WSCH and WSCH/FTE Trends WSCH Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |------|------|------|------|------|------| | WSCH | 762 | 918 | 819 | 738 | 759 | ### WSCH/FTE Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |----------|------|------|------|------|------| | WSCH/FTE | 423 | 417 | 372 | 335 | 345 | ## MUSIC Productivity Measures Five Year WSCH and WSCH/FTE Trends WSCH Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |------|------|------|------|------|------| | WSCH | 4512 | 4048 | 3585 | 3512 | 4301 | | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |----------|------|------|------|------|------| | WSCH/FTE |
420 | 390 | 368 | 358 | 464 | ## NURSING Productivity Measures Five Year WSCH and WSCH/FTE Trends WSCH Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |------|------|------|------|------|------| | WSCH | 2954 | 2671 | 2855 | 2549 | 2738 | | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |----------|------|------|------|------|------| | WSCH/FTE | 317 | 216 | 280 | 194 | 220 | # OCEANOGRAPHY Productivity Measures Five Year WSCH and WSCH/FTE Trends WSCH Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |------|------|------|------|------|------| | WSCH | 1933 | 1615 | 1610 | 1470 | 1451 | | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |----------|------|------|------|------|------| | WSCH/FTE | 707 | 606 | 575 | 565 | 544 | # OFFICE ADMINISTRATION Productivity Measures Five Year WSCH and WSCH/FTE Trends WSCH Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |------|------|------|------|------|------| | WSCH | 2903 | 2341 | 2385 | 2327 | 2981 | | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |----------|------|------|------|------|------| | WSCH/FTE | 411 | 360 | 404 | 375 | 370 | # PERSONAL DEVELOPMENT Productivity Measures Five Year WSCH and WSCH/FTE Trends ### WSCH Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |------|------|------|------|------|------| | WSCH | 652 | 304 | 265 | 251 | 253 | | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |----------|------|------|------|------|------| | WSCH/FTE | 279 | 275 | 264 | 259 | 261 | ## PHILOSOPHY Productivity Measures Five Year WSCH and WSCH/FTE Trends WSCH Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |------|------|------|------|------|------| | WSCH | 3612 | 3344 | 2841 | 2622 | 2653 | ### WSCH/FTE Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |----------|------|------|------|------|------| | WSCH/FTE | 488 | 479 | 490 | 397 | 474 | # PHOTOGRAPHY Productivity Measures Five Year WSCH and WSCH/FTE Trends WSCH Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |------|------|------|------|------|------| | WSCH | 1714 | 1413 | 1358 | 1508 | 1130 | | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |----------|------|------|------|------|------| | WSCH/FTE | 443 | 385 | 323 | 462 | 484 | # PHYSICAL EDUCATION - ACTIVITY Productivity Measures Five Year WSCH and WSCH/FTE Trends WSCH Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |------|------|------|------|------|------| | WSCH | 5200 | 4090 | 4222 | 4495 | 4390 | | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |----------|------|------|------|------|------| | WSCH/FTE | 443 | 396 | 470 | 462 | 514 | # PHYSICAL SCIENCE Productivity Measures Five Year WSCH and WSCH/FTE Trends WSCH Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |------|------|------|------|------|------| | WSCH | 354 | 276 | 141 | 177 | 251 | | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |----------|------|------|------|------|------| | WSCH/FTE | 591 | 681 | 705 | 443 | 471 | # PHYSICS Productivity Measures Five Year WSCH and WSCH/FTE Trends ### WSCH Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |------|------|------|------|------|------| | WSCH | 1783 | 2219 | 1957 | 1710 | 1672 | | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |----------|------|------|------|------|------| | WSCH/FTE | 418 | 411 | 367 | 366 | 369 | # PHYSIOLOGY Productivity Measures Five Year WSCH and WSCH/FTE Trends ### WSCH Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |------|------|------|------|------|------| | WSCH | 1524 | 1332 | 1354 | 1260 | 1287 | | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |----------|------|------|------|------|------| | WSCH/FTE | 586 | 476 | 521 | 472 | 495 | # POLITICAL SCIENCE Productivity Measures Five Year WSCH and WSCH/FTE Trends ### WSCH Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |------|------|------|------|------|------| | WSCH | 3264 | 2913 | 2544 | 2670 | 2757 | | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |----------|------|------|------|------|------| | WSCH/FTE | 628 | 472 | 530 | 495 | 496 | ## PSYCHOLOGY Productivity Measures Five Year WSCH and WSCH/FTE Trends WSCH Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |------|------|------|------|------|------| | WSCH | 7891 | 6949 | 6216 | 5055 | 5008 | | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |----------|------|------|------|------|------| | WSCH/FTE | 680 | 543 | 545 | 486 | 498 | # REAL ESTATE Productivity Measures Five Year WSCH and WSCH/FTE Trends ### WSCH Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |------|------|------|------|------|------| | WSCH | 600 | 465 | 102 | 144 | 129 | | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |----------|------|------|------|------|------| | WSCH/FTE | 375 | 332 | 510 | 360 | 645 | ## SOCIOLOGY Productivity Measures Five Year WSCH and WSCH/FTE Trends WSCH Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |------|------|------|------|------|------| | WSCH | 2802 | 2931 | 2544 | 2061 | 2433 | | _ | | | | | | |----------|------|------|------|------|------| | Year | 1993 | 1994 | 1995 | 1996 | 1997 | | WSCH/FTE | 667 | 613 | 578 | 515 | 640 | ## SPANISH Productivity Measures Five Year WSCH and WSCH/FTE Trends WSCH Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |------|------|------|------|------|------| | WSCH | 2664 | 2280 | 2294 | 2556 | 2412 | | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |----------|------|------|------|------|------| | WSCH/FTE | 396 | 398 | 400 | 413 | 374 | ## SPECIAL EDUCATION Productivity Measures Five Year WSCH and WSCH/FTE Trends WSCH Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |------|------|------|------|------|------| | WSCH | 340 | 395 | 408 | 432 | 469 | ### WSCH/FTE Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |----------|------|------|------|------|------| | WSCHIFTE | 176 | 212 | 355 | 259 | 262 | ## SPEECH Productivity Measures Five Year WSCH and WSCH/FTE Trends ### WSCH Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |------|------|------|------|------|------| | WSCH | 2811 | 2382 | 2631 | 2178 | 2457 | | Үеаг | 1993 | 1994 | 1995 | 1996 | 1997 | |----------|------|------|------|------|------| | WSCH/FTE | 502 | 458 | 548 | 419 | 491 | ## STATISTICS Productivity Measures Five Year WSCH and WSCH/FTE Trends WSCH Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |------|------|------|------|------|------| | WSCH | 807 | 882 | 930 | 786 | 945 | | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |----------|------|------|------|------|------| | WSCH/FTE | 672 | 551 | 581 | 491 | 591 | ## THEATER ARTS Productivity Measures Five Year WSCH and WSCH/FTE Trends WSCH Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |------|------|------|------|------|------| | WSCH | 1636 | 1473 | 926 | 1180 | 1001 | | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |----------|------|------|------|------|------| | WSCH/FTE | 310 | 330 | 314 | 418 | 380 | # TUTORING Productivity Measures Five Year WSCH and WSCH/FTE Trends WSCH Fall 1993-97 | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |------|------|------|------|------|------| | WSCH | 131 | 82 | 66 | 37 | 1361 | | Year | 1993 | 1994 | 1995 | 1996 | 1997 | |----------|------|------|------|------|------| | WSCH/FTE | 393 | 205 | 280 | 154 | 1159 | ### V. Student Performance Indicators #### **Transfer Trends** This section provides data on transfer trends of LA Pierce College students to colleges and universities in the state. The collection of these data by the District has changed in format over the last twenty years and this accounts for the differing ranges of years for each grouping. - Fall transfers to the University of California during the years 1978 to 1995. - Fall transfers to California State Universities during the years 1978 to 1995. - Fall transfers to California Public Institutions for the years 1978 to 1995. Fall transfers to California Public Institutions as a percentage of total enrollment: 1978 to 1995. - All known transfers for the full year to public and private colleges or universities for the years 1986 to 1994. #### **Assessment Trends** - Distribution of Fall 1997 Placements for ENL and ESL - Distribution of Fall 1997 Placements for Math #### **Grade Distributions** - Fall 1996 GPA distribution - Grade distribution comparison: Fall '81 and Fall '96 Projected Increase in Number of Jobs: 1983-2005 Fall Transfers to the University of California During the Years 1978 to 1995 | Fall Term | 1978 | 1979 | 1980 | 1981 | 1982 | 1983 | 1984 | 1985 | 1986 | | 1988 | 1989 | | 1991 | 1992 | 1993 | | 1995 | |---------------------|------|------|------|------|------|------|------|------|------|----|------|------|-----|------|------|------|-----|------| | UC Transfers | 123 | 127 | 104 | 94 | 117 | 117 | 113 | 86 | 99 | 99 | 06 | | 137 | 160 | 203 | 195 | 209 | 180 | Fall Transfers to California Public Institutions as a percentage of total enrollment: 1978 to 1995. 105 Fall Transfers to California State Universities During the Years 1978 to 1995 | fers 874 801 794 763 838 741 752 722 653 605 639 504 602 | | 1978 | 1979 | 1980 | 1981 | - | 1983 | 1984 | 1985 | 1986 | 1987 | 1988 | 1989 | _ | 1991 | 1992 | 1993 | 1994 | 1995 | |--|----------------------|------|------|------|------|-----|------|------|------|------|------|------|------|-----|------|------|------|------|------| | | CSU Transfers | 874 | 801 | 794 | 763 | 838 | 741 | 752 | 722 | 653 | 605 | 639 | 504 | 602 | 563 | 208 | 522 | 436 | 580 | BEST COPY AVAILABLE ا الماريخ الماريخ LAPC Research Office Fall Transfers to California Public Institutions for the Years 1978 to 1995 | Fall Term | 19/8 | 19/3 | 1980 | 1981 | 1987 | 1983 | 1984 | 1980 | | 1887 | _ | ממת | 088 | - 88 | 7881 | 288 | | CAA | |---------------------|------|---------|------|------|------|------|------|------|-----|------|-----|-----|-----|------|------|-----|-----|-----| | Fall
Transfers | 997 | 997 928 | 868 | 857 | | | 865 | 820 | _ | 671 | 729 | 635 | 739 | 723 | | 717 | 645 | 760 | | % of Fall Transfers | 4.6 | 4.1 | 3.9 | 3.6 | 4 | 4 | 4.5 | 4.7 | 3.9 | 3.7 | 4 | 3.5 | 4 | 3.8 | 3.8 | 4.6 | 4.4 | 5.4 | ## Fall Transfers to California Public Institutions as a Percentage of Total Enrollment: 1978 to 1995 During the 16-year period 1978-1995, Fall transfers to public institutions as a percent of total enrollment fluctuated from a high of 5.4% to a low of 3.5%. This period saw three distinct "mountains" and two "valleys". During the period 1978-1985, transfers dropped from over 4.5% to a low of 3.5%, back up to over 4.5% in 1985. During the period 1985-1994, transfers again dropped to 3.5% in 1989, then rose to over 5% in 1995. LAPC Research Office ### All Known Transfers for the Full Year to Public and Private Colleges or Universities for the Years 1986 to 1994 | Academic Year | 1986 | 1987 | 1988 | 1989 | 1990 | | 1992 | 1993 | 1994 | |-----------------------|-------|-------|-------|-------|------|-------|-------|------|-------| | Total Fall Enrollment | 18513 | 18316 | 18415 | 18038 | ~ | 19201 | 18584 | , | 14618 | | % of Total Enrollment | 6.4 | 6.4 | 6.1 | 6.3 | 6.5 | 5.9 | 5.2 | 6.9 | 6.8 | During the first six years of the period 1986-1994, transfers remained fairly constant at approximately 6 to 6.5%. In 1992, transfers dropped to a low of 5%. The following year, transfers jumped to a high of 7% where they remained in 1994. These two pie charts show the letter grade distribution for 1981 and 1996. ACST COPY AVAILABLE LAPC Research Office 110 This chart shows the Fall 1996 GPA distribution for students with more than 0 units. The mean GPA was 2.77 with a standard deviation of .96. The peaks at 1.00, 2.00, 3.00, and 4.00 represent students who completed one course only. The modal number of units completed was three. # Distribution of Fall 1997 Placements for ENL and ESL This graph shows the distribution of ENL (English as a Native Language) and ESL (English as a Second Language) placement for students who took the assessment test and were enrolled at first census in Fall 1997. 122 SEST COPY AVAILABLE 123 LAPC Research Office ## Distribution of Fall 1997 Placements for Math This graph shows the distribution for assessed students who were enrolled at first census. Placement key: Calculus = Math 255 or 261 Calculus Prep = Math 235, 240, 245, or 260 Intermediate Algebra = Math 120 or 125 124 Elementary Algebra = Math 115 Pre Algebra = Math 110 or 112 Arithmetic or Pre Algebra = Math 105 (recommended) Math 110 and 112 ### VI. Job Trends This secton examines EDD Labor Market occupational growth projections for Los Angeles County 1993-2005 and occupational declinefor California 1993-2005. Growth projections are included for occupations with the largest projected growth in absolute numbers and for occupations with the fastest pecentage growth. - Work and job market trends: Implications for the curriculum - Jobs with the largest projected growth in L.A. County 1993-2005 - Jobs with fastest projected growth in L.A. County 1993-2005 - Jobs with greatest projected decrease in California ### WORK AND JOB MARKET TRENDS IMPLICATIONS FOR THE CURRICULUM There has been much discussion and speculation nationally about occupational trends and the changing nature of work, and the impact on education and training. Given what we know about our changing population in our service community and the changes in the demands of the work force, we know that the college must respond to new challenges. The whole college community must engage in re-visioning our future. ### **Los Angeles City and County Occupation Trends** We've all read that California is coming out of the worst recession in sixty years. But we also know that the local economy is not the same as it was prior to the recession. The San Fernando Valley employment landscape has changed: the closing of the GM plant, the decline of the defense industry, and the move toward corporate downsizing and outsourcing. The UCLA Business Forecasting Project in 1995 projected a bipolar occupational growth pattern for the city and county. In general, there will be a split between high-end professional and technical jobs and lower-end service jobs. Many of the growth occupations have a lower hourly wage than the declining occupations. These same growth occupations have a higher percentage of workers who have completed high school and attended college. The report goes on to say that potential workers are not keeping up with the educational demands of higher wage occupations. The three factors they identify that will influence an individual's job future are: education, job readiness and job experience. ### Changes in the Workplace The Washington Office of Technology Assessment in 1990 described the differences between the traditional model of the workplace and the emerging high performance model. Basically, it's a move from mass production to flexible production, from fragmentation of tasks to work teams and multi-skilled workers, from advancement by seniority to advancement by certified skill, from minimal training for production workers to training for everyone. ### San Fernando Valley Trends The Economic Alliance of the San Fernando Valley has identified Entertainment and Information as driving new job growth in the San Fernando Valley. According to the EASFV 1997 report, entertainment, including motion pictures, television, theme parks, and related professional and business services, is now the largest employer selling its products outside the Valley. Technology-based development and manufacturing, now diversified beyond aerospace, is declining but still the second largest employer. General manufacturing is also declining but is still the largest provider of less-skilled jobs. Information-based services, including financial services, banking, and insurance has become a significant employer. It is also important to recognize that small business drives the Valley economy; 95% of the businesses have fewer than 50 employees. New employment opportunities will depend on small businesses. The Economic Alliance has developed initiative to join with all segments of education to work on ways to bring education and job skills closer together. ### What Employers Want in an Employee The US Department of Labor, responding to changes in the workplace, globalization of commerce and industry, and the explosive growth of technology, commissioned a study of employers to determine the skills necessary to "do the job" today and in the future. The Secretary's Commission on Achieving Necessary Skills (SCANS) did a nationwide study that identified competencies and skills and also made recommendations for education. The SCANS report identifies three foundation skills necessary in the workplace. - basic skills: reading, writing, arithmetic and mathematics, speaking and listening - 2. thinking skills: thinking creatively, making decisions, solving problems, knowing how to learn, reasoning - 3. personal qualities: individual responsibility, self-esteem, sociability, self-management, and integrity The report then went on to identify five areas of expected competencies. - 1. resources: allocating time, money, materials space and staff - 2. information: acquiring and evaluating data, interpreting and communicating, using computers to process information, organize and maintain files - 3. interpersonal: working on teams, teaching others, serving customers, leading, negotiating, and working well with people from culturally diverse backgrounds - understanding social, organizational and technological systems, monitoring and correcting performance, and designing or improving systems - 5. technology: selecting equipment and tools, applying technology to specific tasks, and maintaining and troubleshooting technologies The SCANS report doesn't recommend changing what we teach, but how we teach, in order to incorporate the learning of the skills and competencies described into the classroom experience. Some faculty are already doing this, moving away from a classroom of all 'chalk and talk' to one integrating collaborative learning, involving students in assessing themselves, incorporating technology, working on student listening skills, etc. (A copy of "Integrating SCANS into the Pierce College Curriculum" by Lynne Miller is available in my office) ### Thinking About the Future - 1. Our changing service area: - the Pierce service area has changed demographically - there has been a shift in the major industries/employers in the LA area with a trend toward increased jobs in the service category and decrease in manufacturing jobs - c) there has been a labor market shift in many sectors from an emphasis on degrees to an emphasis - there has been a steady enrollment decline - 1. Implications for curriculum: - does the Pierce curriculum address the education and training needs of the service area? - what should the college look like in ten years? c) - what program changes need to be made to address changing populations and changing educational d) and employment needs? - how do we incorporate into teaching methodology information such as the results of the SCANS e) survey on job skills and competencies? - can we package/market our strengths differently? f) - should we try to do everything that we have done in the past? g) - should we reevaluate the distribution of resources to transfer education, occupational education, basic skills? - should we offer concentrations of classes that focus on skills? i) ### So Now What? We in education have often taken for granted the value of what we do. There was no question that what we offered would benefit anyone that came to us willing to learn. However, the worlds of work and education have changed and our assumptions are being challenged. People are not just "coming" to the college as a default. They are looking at their
education requirements and education options and then making choices. Alternatives to the traditional college learning format are available through non-traditional schools, private skills development training, the Internet, and training on the job. (Business now spends over \$100 billion annually on education and training.) We can make no assumptions about the primacy of our place among the education alternatives available today. Value has become as important as expense. Collegewide we might start by separating what is timeless about what we do as a college (as valuable today as in the Middle Ages) from what is time worn (stuck in the Middle Ages). What contributes to the education and job readiness of a student and what content or methods are no longer effective tools for today's learner? We must take a hard look at the college, the curriculum and ourselves and then decide what must change to be a more viable educational choice for the future. Occupational Growth Projections Jobs With Largest Projected Growth: LA County 1993-2005 (Source: EDD Labor Market 7/98) ### **Occupational Growth Projections** Jobs With Greatest Increase In Number Employed: L.A. County 1993-2005 | Occupation | 1993 | 2005 | # Change | %Growth | Annual Openings | |-----------------------------------|---------|---------|----------|---------|------------------------| | General Office Clerk | 115,810 | 144,700 | 28,890 | 24.95 | 4,690 | | Guards and Watch Guard | 39,850 | 63,010 | 23,160 | 58.12 | 2,842 | | Waiter and Waitress | 56,970 | 79,950 | 22,980 | 40.34 | 4,885 | | Salesperson, Retail | 118,960 | 140,820 | 21,860 | 18.37 | 5,741 | | Instructional Aide | 44,990 | 64,000 | 19,010 | 42.25 | 2,145 | | Food Preparation Worker | 41,240 | 59,580 | 18,340 | 44.47 | 2,802 | | Truck Driver, Light | 37,190 | 52,330 | 15,140 | 40.71 | 2,057 | | Accountant and Auditor | 35,600 | 50,340 | 14,740 | 41.4 | 1,845 | | Cashier | 68,320 | 82,470 | 14,150 | 20.71 | 3,732 | | Receptionist, Information Clerk | 40,080 | 53,730 | 13,650 | 34.06 | 1,815 | | Mkting, Adv, Pub-Rel Manager | 22,510 | 35,340 | 12,830 | 57 | 1,628 | | Registered Nurse | 55,510 | 67,800 | 12,290 | 22.14 | 2,053 | | Traffic, Shipping, Recieving Clks | 39,580 | 51,730 | 12,150 | 30.7 | 1,615 | | Systems Analyst-Elec Data Proc | 13,470 | 25,490 | 12,020 | 89.24 | 1,088 | | Cook-Restaurant | 19,800 | 29,860 | 10,060 | 50.81 | 1,364 | | Teacher-Secondary School | 26,800 | 35,930 | 9,130 | 34.07 | 1,598 | | Maint Repairs, General Utility | 29,250 | 37,780 | 8,530 | 29.16 | 1,275 | (Source: EDD Labor Market 7/98) According to the EDD, these occupations are expected to show the fastest growth in Los Angeles County in the period 1993-2005. ## Occupational Growth Projections ### Jobs With Fastest Projected Growth: LA County 1993-2005 Increase In Percentage Of Jobs (Source: EDD Labor Market 7/98) ### BEST COPY AVAILABLE Occupational Growth Projections Jobs With Greatest Percentage Increase: L.A. County 1993-2005 | Occupation | 1993 | 2005 | # Change | %Growth | |-----------------------------------|---------|---------|----------|---------| | Systems Analyst-Elec Data Proc | 13,470 | 25,490 | 12,020 | 89.24 | | Guards and Watch Guard | 39,850 | 63,010 | 23,160 | 58.12 | | Mkting, Adv, Pub-Rel Manager | 22,510 | 35,340 | 12,830 | 57 | | Cook-Restaurant | 19,800 | 29,860 | 10,060 | 50.81 | | Food Preparation Worker | 41,240 | 59,580 | 18,340 | 44.47 | | Instructional Aide | 44,990 | 64,000 | 19,010 | 42.25 | | Accountant and Auditor | 35,600 | 50,340 | 14,740 | 41.4 | | Truck Driver, Light | 37,190 | 52,330 | 15,140 | 40.71 | | Waiter and Waitress | 56,970 | 79,950 | 22,980 | 40.34 | | Teacher-Secondary School | 26,800 | 35,930 | 9,130 | 34.07 | | Receptionist, Information Clerk | 40,080 | 53,730 | 13,650 | 34.06 | | Traffic, Shipping, Recieving Clks | 39,580 | 51,730 | 12,150 | 30.7 | | Maint Repairs, General Utility | 29,250 | 37,780 | 8,530 | 29.16 | | General Office Clerk | 115,810 | 144,700 | 28,890 | 24.95 | | Registered Nurse | 55,510 | 67,800 | 12,290 | 22.14 | | Cashier | 68,320 | 82,470 | 14,150 | 20.71 | | Salesperson, Retail | 118,960 | 140,820 | 21,860 | 18.37 | (Source: EDD Labor Market 7/98) LAPC Research Office ### Occupational Growth Projections Jobs With Largest Projected Decline: California 1993-2005 Decrease In Number Of Jobs (Source: EDD Labor Market 7/98) ### **Occupational Growth Projections** Jobs With Largest Projected Decline: California 1993-2005 Decrease In Number Of Jobs | California: | | |-------------------------------------|------------| | Occupations With Largest Decline | # decrease | | Typist & Word Processor | -37,010 | | Teller | -17,580 | | Computer Op-Ex Peripheral Eqip | -8,640 | | Service Station Attendant | -6,510 | | Postal Mail Carrier | -3,470 | | Pers ClerkEx Payroll | -2,390 | | Mach Tool Cutting Op-Metal, Plastic | -1,810 | | Aircraft AssemblerPrecision | -1,580 | | Elect RepairerCommerical | -1,490 | | Welfare Elig Worker, Interviewer | -1,260 | | Aeronaut, Astronautical Engineer | -770 | | Butcher & Meat Cutter | -770 | | Postal Service Clerk | -390 | | Grinding Mach Setter-Metal, Plastic | -340 | | Stenographer | -310 | (Source: EDD Labor Market 7/98) **BEST COPY AVAILABLE** ### VII. Population Trends This section highlights population trends in the Pierce College service area. The most comprehensive analysis of population trends is based on the 1990 census but I have included updates from other sources where available. The 2000 census will give us a much clearer picture of the changes over the last ten years. • Part I: Population trends Why Look at Population Trends? Lots of Numbers: What Do They Mean? Part II: Predicting future trends CPEC and DOF Assumptions Legislative Analyst's Office (LAO) Report What Does it Mean for Pierce? Conclusion ### **PART I: POPULATION TRENDS** ### Why Look at Population Trends? Pierce is a Community College which has a tradition of universal access and sensitivity to the educational needs of the local community. We know that the goals of our students have changed over the years, reflecting the changing demographics of the community and the changing demands of the job market. To determine the educational needs of those in our service area is complex. We need to know who our students and potential students are, what their educational expectations are, what new demands exist in the work environment, and much more. ### Population Numbers: ### California - the population of California grew an estimated 6.2% from 1990 to 1995 - there was an increased rate of net domestic outmigration (residents leaving the state) - by 1994, approximately 25% of the state's population was foreign immigrants who tended to settle in the metropolitan areas of the state, particularly the LA Basin - the Census Bureau estimates that between 1990 and 2020 California will have a net loss of four million internal migrants to other states but will add ten million international migrants and have twice as many births as deaths ### San Fernando Valley - the population of the SFV declined gradually from 1,580,531 in 1990 to 1,566,747 in 1995. - projections for the year 2000 are for a net decrease of about 30,000 residents - the population of the north Los Angeles County (Lancaster, Palmdale, Santa Clarita) increased from 1990 to 1995 by over 100,000 to a total of about one-half million people - projections for the year 2000 are for a 35% increase in the north county - Ventura County is also projected to grow over the next five years (Source: CSUN Service Area Research Project - Population) ### **Ethnic Diversity:** Los Angeles County is one of the most ethnically diverse counties in the United States. A CSUN report studied the 1980 to 1990 census changes in neighborhood ethnicity (using census tracts) for the SFV and LA County and reported the following: [note: ethnic categories are those used by the Census Bureau] - the most significant ethnic change between 1980 and 1990 was the increase of over 1.5 million of those grouped as "Latinos" in both LA and Orange counties. New arrivals, predominantly Mexicans and Central Americans, accounted for much of the increase, but the predominance of young adults of child bearing age was also a factor. Many SFV tracts are a quarter to a half Latino/Hispanic - there was an increase in the population in the county of those the census groups as "Asians". In 1990, the Asian population constituted less than 11% of the population of LA but represented a third to a half of the population within many neighborhoods, showing strong cultural connections and social networking within distinct groups. Several SFV tracts had 20% or more Asians. - the most evident trend for "African-Americans" was a moving away from traditional Los Angeles neighborhoods, with many moving either out of the county or out of the state during the 1980's. Most tracts in the SFV (and all tracts in the west SFV) had fewer than 10% African-Americans. the only ethnic grouping that showed a decline in numbers was "Whites." The decline is attributed to outmigration, a low birth rate and high average age. In 1990 many neighborhoods of the west SFV were over 50% white. (Turner, Eugene and James Allen. An Atlas of Population Patterns- 1990. CSUN Dept. of Geography) ### Looking at Pierce These census data are reliable for 1990 but it is 1998 and the next census isn't One way to look at the until 2000. changes in ethnicity as it might relate to enrollment at the college is to look at our Pierce enrolled students and compare elementary them with the school population by ethnicity. The chart to the right shows the ethnic diversity of Pierce. and then shows the ethnicity of LA Unified students in different Valley regions based on an LA Times study done last year. The chart shows that the current Pierce future potential students. ണ 50 40 30 NW Valley (12district) Data Set SW Valley (12district) Valley (3district) Ethnicity Comparison: Pierce and LAUSD Data
■%Black ■%Latino **0%White** 0 %Other population is quite different from that of our ### Lots of Numbers: What Do They Mean? Pierce is celebrating 50 years in the Valley. The growth of the College paralleled the growth of the population in the Valley and the curriculum was shaped largely in response to the educational goals of those who attended during that expansion period. At that time, a half to two-thirds expressed the goal of general education for transfer compared to about one-third now. As the population numbers diminished and goals changed, the curriculum was not always able to respond. 20 Pierce West Valley (7district) The demographics show that our service area has changed in ethnic composition. But demographics must be read in context. Questions: How does the College factor in the changing service community in planning for the future? What changes must we make to serve the community of the present and not the community of the past? What must we learn about the different histories and educational traditions of our service communities to be able to present educational opportunities to those who may not have the perception of access? Does our service community perceive the face of Pierce as reflective of the faces of the community? What is the impact on basic skills offerings of foreign immigration to the LA metropolitan area? What homework do we need to do to understand the educational needs of our community? Population changes in our service are, of course, only one factor that we must consider in planning. The changing nature of work and job trends are other important elements to consider in making curricular changes and these will be the subject of the next Trends Newsletter. ### PART II: PREDICTING FUTURE ENROLLMENT There have been several recent reports dealing with what's been called "Tidal Wave II," the result of the coming of age of the children of the last population swell. This "baby boom echo" will hit college age in the next few years making them potential students in California higher education. There have been at least four reports that predict vastly different increases in student enrollments by 2005. Who do we trust? How do we prepare? This analysis takes a look at the assumptions of the reports and also asks the question: How do the predictions fit Pierce College and our community? ### **CPEC and DOF Assumptions** Both the California Postsecondary Education Commission and the California Department of Finance predict annual rates of growth of over 2% (2.2% and 2.5% respectively) in the three segments of California higher education. Growth is predicted for enrollments, i.e., headcount. CPEC and the DOF base their predictions on population data and on the assumption that statewide adult participation rates in higher education will increase from present levels. ### Legislative Analyst's Office (LAO) Report The LAO issued a report in February, questioning the tidal wave metaphor, which has created quite a stir. They see no support for the assumption of an increase in participation rates. They observed that the percentage of adults attending California's public colleges has declined since 1971. The rate for 18-24 year olds has increased but the rate for those 25 and older has fallen. They make their projections based on the current participation rates and project a growth of 0.3% per year, lower than the CPEC and DOF growth rates. They conclude that the growth in statewide enrollment for all segments will be steady and moderate, not of tidal wave proportions. The report notes that participation rates are affected by many factors, including: - prior college experience - educational attainment and income of parents - academic performance during K-12 schooling - preference for immediate or deferred income upon high school graduation The LAO also notes that statewide enrollments in 1991 were at the highest level in history and that date is not being used as the base from which to measure growth. Much of the uproar about the different projections revolves around the implications for operating cost projections and the need for capital construction. The higher projections, obviously, would benefit colleges when making requests for funding from the state. ### What Does it Mean for Pierce? Community College enrollment are harder to predict than the CSU's and UC's. We have to look at the enrollment projections in terms of enrollment trends at our own college and demographic trends in our community, as well as many unpredictables (e.g., the economy). ### Things we know: - while the population of the SFV has stayed at about the same level, our enrollment has declined steadily since the early 1980's - the ethnic composition of the SFV has changed dramatically - the fastest growing communities in the SFV are those with lower higher education participation rates - we have moved from a community whose needs and backgrounds were more homogenous, to a community of more complexity - there are more educational and job training alternatives than in the past LAPC Research Office ### So, Is There a Conclusion or What??? The Research Office prediction: Growth or no growth, it depends on us. Although community colleges statewide will probably experience steady growth, growth for Pierce College will depend on: - recognizing that our potential students now represent many "communities" - learning that those communities have differing perceptions and experiences of the value of a college education - reevaluating the curriculum and how it's packaged to both respond to new needs and "make the case" for the value of what we offer to these emerging communities ### U.S. Department of Education Office of Educational Research and Improvement (OERI) National Library of Education (NLE) Educational Resources Information Center (ERIC) ### **Reproduction Release** (Specific Document) ### I. DOCUMENT IDENTIFICATION: | Title: Los Angeles Pierce College Plan | uning Guide 1998-1999 | |--|-----------------------| | Author(s): Colleen Rooney | | | Corporate Source: | Publication Date: | | LA Pierce College | Fall 1998 | | II. REPRODUCTION RELEASE: | | In order to disseminate as widely as possible timely and significant materials of interest to the educational community, documents announced in the monthly abstract journal of the ERIC system, Resources in Education (RIE), are usually made available to users in microfiche, reproduced paper copy, and electronic media, and sold through the ERIC Document Reproduction Service (EDRS). Credit is given to the source of each document, and, if reproduction release is granted, one of the following notices is affixed to the document. If permission is granted to reproduce and disseminate the identified document, please CHECK ONE of the following three options and sign in the indicated space following. | The sample sticker shown below will be affixed to all Level 1 documents | The sample sticker shown below will be affixed to all Level 2A documents | The sample sticker shown below will be affixed to Level 2B documents | |--|--|---| | PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) | PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN MICROFICHE, AND IN ELECTRONIC MEDIA FOR ERIC COLLECTION SUBSCRIBERS ONLY, HAS BEEN GRANTED BY TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) | PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN MICROFICHE ONLY HAS BEEN GRANTED BY TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) | | Level 1 | Level 2A | Level 2B | | † | 1 | <u>†</u> | | Check here for Level 1 release, permitting reproduction and dissemination in microfiche or other ERIC archival media (e.g. electronic) and paper copy. | Check here for Level 2A release, permitting reproduction and dissemination in microfiche and in electronic media for ERIC archival collection subscribers only | Check here for Level 2B release, permitting reproduction and dissemination in microfiche onl | | | ents will be processed as indicated provided reproduction reproduce is granted, but no box is checked, documents v | | | Lhoughy quant to the Educational Passaures Lat | ormation Center (ERIC) nonexclusive permission to reproduce and |
---|--| | disseminate this document as indicated above. R | Reproduction from the ERIC microfiche, or electronic media by persons | | other than ERIC employees and its system control for non-profit reproduction by libraries and other | actors requires permission from the copyright holder. Exception is made
ber service agencies to satisfy information needs of educators in response to | | discrete inquiries. | er service agencies to satisfy information needs of educators in response to | | Signature: | Printed Name/Position/Title: | | | Colleen Kooney, Dir. of Institutions / Rosas | | Organization/Address: | Telephone: Fax: | | | 8 18 - 710 - 4108 | | | E-mail Address: Date: | | | rooneyem@ lacco.cc.cd. us 5/17/99 | | | | | III DOCUMENT AVAILABILITY I | NFORMATION (FROM NON-ERIC SOURCE): | | III. DOCUMENT AVAILABILITT I | TORMATION (FROM NON-ERIC SOURCE): | | If permission to reproduce is not granted to ERIC | c, or, if you wish ERIC to cite the availability of the document from another | | source, please provide the following information | regarding the availability of the document. (ERIC will not announce a pendable source can be specified. Contributors should also be aware that | | | ngent for documents that cannot be made available through EDRS.) | | , | | | | | | Publisher/Distributor: | | | A STATE OF THE AND ARE ALL HOUSE TO A STATE OF THE AREA AND ARE A STATE OF THE AREA AND | | | Address: | | | | | | | | | Price: | | | 4 | | | | | | IV. REFERRAL OF ERIC TO COPY | RIGHT/REPRODUCTION RIGHTS HOLDER: | | If the wight to execut this warmed vertice valence is he | ld by someone other than the addresses misses are i'd the anneautists | | if the right to grant this reproduction release is he name and address: | eld by someone other than the addressee, please provide the appropriate | | | · | | Name: | | | | | | Address: | | | | • | | | | | | | | V. WHERE TO SEND THIS FORM: | | | V. WIERE TO SELLD THIS FORM. | | | | | | Send this form to the following ERIC Clearinghous | ouse: | | | | | | | | | | | However, it solicited by the ERIC Facility, or if n document being contributed) to: | naking an unsolicited contribution to ERIC, return this form (and the | | rocument being contributed) to. | | ERIC Full Tank Provided by ERIC 5/17/99 11:38 AM